Living Theology Friends0824
Leon Combs
June 15, 2008
Free In Jesus!
“Free From Anxiety”

Past issues of these letters may be read at http://livingtheology.com/letters.htm and I encourage you to catch up with them if you have not received earlier letters. The author is solely responsible for the content of these letters and they do not represent any particular denomination. Other writings of mine (42 articles, 10 commentaries, and 124 letters (so far)) are at http://LivingTheology.com.

Here is our basic verse for these next few months:

John 8:36 “If therefore the Son shall make you free, you shall be free indeed.”
“Free From Anxiety”

Several years ago I wrote a paper on the topic of anxiety and it is posted on my web site at:
http://livingtheology.com/Anxiety.htm. Please read it for more information on this topic. I have taken some of my today’s letter from it.
All of us can agree from experience with this quote from Proverbs:
Proverbs 12:25 “Anxiety in the heart of a man weighs it down, But a good word makes it glad.”
Jesus commanded us not to be anxious for anything in chapter six of Matthew:
Matt 6:25 “For this reason I say to you, do not be anxious for your life, as to what you shall eat, or what you shall drink; nor for your body, as to what you shall put on. Is not life more than food, and the body than clothing?”

Matt 6:31 “Do not be anxious then, saying, 'What shall we eat?' or 'What shall we drink?' or 'With what shall we clothe ourselves?'”

Matt 6:33 “But seek first His kingdom and His righteousness; and all these things shall be added to you.”
Matt 6:34 “Therefore do not be anxious for tomorrow; for tomorrow will care for itself. Each day has enough trouble of its own.”

Paul also commanded us to be anxious for nothing:

Phil 4:6-7 “Be anxious for nothing, but in everything by prayer and supplication with thanksgiving let your requests be made known to God. And the peace of God, which surpasses all comprehension, shall guard your hearts and your minds in Christ Jesus.”
Many of us know Romans 8:28 but we seldom know the other verses that explain that verse. I say they explain the verse because Rom 8:29 begins with the word “for” and that means that what follows explains it.
Rom 8:28 “And we know that God causes all things to work together for good to those who love God, to those who are called according to His purpose.

Rom 8:29 For whom He foreknew, He also predestined to become conformed to the image of His Son, that He might be the first-born among many brethren;

Rom 8:30 and whom He predestined, these He also called; and whom He called, these He also justified; and whom He justified, these He also glorified.”

Since God foreknew us, predestined us to become conformed to the image of Jesus, called us, justified us and glorified us, then we can completely trust that God will cause all things to work together for good for those who love God! What a tremendous promise! There certainly is then no reason to be anxious over anything as commanded by Jesus.
In other words I am saying that anxiety is a measure of our trust or distrust of God in the same way that fever is a measure of illness. As long as we live in this world we will not be perfect and we will always have some distrust of God and we will always have some anxiety in this life. But it is extremely important for us to recognize anxiety for what it is: a measure of our distrust for God. Then when an anxiety-producing situation enters our life we should immediately recognize our trepidation as a measure of distrust of God and then we should repent of that sin and seek spiritual peace about the situation.
Thus we see that anxiety is a human response which God uses to enable us to know that a problem exists. It can be used spiritually in the same way that the knowledge of someone having a fever can be used physically. If a fever exists, a problem exists and the solving of the physical problem will remove the symptom. If we treat only the symptom of a fever, we may be heading for big trouble since the real cause has not been found. Similarly if we feel anxious about a situation, we know that this means we must begin to attack the real cause of our anxiety: our distrust of God. Peter told us how to deal with any anxiety attack:
1Peter 5:6 “Humble yourselves, therefore, under the mighty hand of God, that He may exalt you at the proper time,”

1Peter 5:7 “”casting all your anxiety upon Him, because He cares for you.”

When we really trust God and know how much He cares for us, we must be ashamed that we have not cast our anxiety upon Him. Casting is a fishing term and it does not mean throwing them away. It means to put them on a hook and cast them to God who will surround them with the solutions and then we reel them in solved. Then what do you do with the catch from the sea? You prepare and eat your catch to provide nourishment for your body. In analogy, we use the solved anxiety in our life in such a way that it nourishes us spiritually. We make the entire situation with its solutions from God an integral part of our spiritual being and this is how our faith grows.

Let us all recognize anxiety for its true cause and use the occasion to become more mature children of God by trusting Him in everything.
